CALIFORNIA PUBLIC UTILITIES COMMISSION California Advanced Services Fund Rural and Urban Regional Broadband Consortia Grant Program To all CASF Regional Consortia: The California Public Utilities Commission (CPUC) thanks you for your interest in promoting broadband deployment, access, and adoption in California. We welcome all the consortia groups to the California Advanced Service Fund (CASF) Program and look forward to working with you to reach our common goal of expanding broadband throughout California. Respectfully, The CASF Team CPUC Communications Division #### **TABLE OF CONTENTS** | <u>I.</u> | INTRODUCTION | 3 | |------------|--|----| | <u>II.</u> | CASF STAFF TEAM | 4 | | <u>III</u> | . CONSORTIA PRIMARY AND FISCAL AGENT CONTACTS | 5 | | <u>IV.</u> | . CONSORTIA REPORTS AND GRANT PAYMENTS | 6 | | Α. | CONSORTIA GROUPS QUARTERLY SCHEDULE | 6 | | В. | | 7 | | C. | DISBURSEMENT OF ANNUAL GRANT FUNDS SCHEDULE | 7 | | D. | ESTABLISHING A CASF BANK ACCOUNT | 8 | | E. | START-UP COSTS AND FIRST QUARTERLY PROGRESS PAYMENT | 8 | | F. | PROGRESS PAYMENT CRITERIA | 9 | | G. | FINAL PAYMENT AND PROJECT COMPLETION REPORTS | 9 | | H. | PAYEE DATA RECORD | 9 | | | PAYMENT REQUEST PACKAGE | 10 | | | SUBMISSION OF PAYMENT REQUEST PACKAGE | 11 | | | PAYMENT PROCESSING TIMELINE | 12 | | L. | REIMBURSEMENT FOR ANNUAL CONSORTIA SUMMIT | 12 | | <u>v.</u> | YEAR 2 AND 3 BUDGET RENEWAL | 12 | | VI. | REGULAR MEETINGS AND CHECK-INS | 13 | | Δ | ALL-CONSORTIA MEETINGS | 13 | | | ONE-ON-ONE CONSORTIA MEETINGS | 13 | | ъ. | ONE-ON-ONE CONSORTIA MEETINGS | 13 | | VI | I. CASF WEBPAGE AND CONSORTIUM INFORMATION | 13 | | Α. | CPUC CASF WEBPAGE – HTTP://WWW.CPUC.CA.GOV/CASF | 13 | | B . | CONSORTIUM WEBPAGE AND PUBLIC NOTIFICATION OF EVENTS | 13 | | | | | | <u>VI</u> | II. CHANGES TO A CONSORTIUM'S ACTION PLAN | 14 | | IX. | PUBLICITY AND ACKNOWLEDGMENT | 16 | | х. | SENDING LARGE DOCUMENTS USING THE CPUC'S FILE TRANSFER | | | | OTOCOL (FTP) SERVER | 16 | ### I. Introduction The Communications Division (CD) staff prepared this Administrative Manual to implement the California Advanced Services Fund (CASF) Rural and Urban Regional Broadband Consortia Grant program (Consortia Grant). This manual describes the requirements and process for obtaining grant payments and for CD staff's oversight of the consortia's operations applicable to grant recipients. We encourage each consortium to download and review the pertinent documents under which the Consortia Grant program operates and to familiarize itself with the Consortia Grant program operations in relation to the three other programs under CASF – the Broadband Infrastructure Grant, Broadband Infrastructure Revolving Loan, and Broadband Public Housing Account. These include the following CPUC decisions and resolutions which are hyperlinked on the CPUC Consortia webpage: - Decision 11-06-038 established the guidelines for applying, selecting, and administering the consortia grant awardees. - <u>Decision 11-07-034</u> corrected language specifically referencing the Los Angeles County region awardees. - Resolution T-17349 (December 2, 2011) approved the first set of seven regional consortia whose start date is January 2, 2012. - Resolution T-17355 (February 16, 2012) approved a second set of seven regional consortia whose start date is March 1, 2012. - Resolution T-17445 (June 12, 2014) approved a third set of grants of two regional consortia whose start date is July 1, 2015. - <u>Decision 12-02-015</u> established a revised CASF Broadband Infrastructure Grant Program and the new CASF Broadband Infrastructure Revolving Loan Program. - <u>Decision 14-12-039</u> adopted the Broadband Public Housing Account Application Requirements and Guidelines. #### II. CASF Staff Team The CASF Section in CD is responsible for overseeing the CASF program. CD staff is available to assist each of the consortia grantees with the program as well as those of the revised CASF Infrastructure Grant and the new CASF Revolving Loan programs. Consortia key personnel and/or fiscal agents initially should contact CD's CASF Consortia Grant Coordinator if there are any questions. The CASF Consortia Grant Coordinator contact information is: Devla Singh CASF Consortia Program devla.singh@cpuc.ca.gov (415) 703-5581 FAX (415) 703-4405 Questions may also be directed to the other CASF Section staff as needed and appropriate. The rest of the CASF team is comprised of the following staff: Michele King CASF Program Coordinator michele.king@cpuc.ca.gov 415-703-4332 Elaine Lau CASF Revolving Loan elaine.lau@cpuc.ca.gov 415-703-5621 Selena Huang CASF Section Supervisor xiaoselena.huang@cpuc.ca.gov 415-703-5247 John Baker CASF Infrastructure Grants john.baker@cpuc.ca.gov 415-703-1568 In addition to the CASF Section staff, the following staff in CD's Video Franchising and Broadband Deployment Section may be contacted for questions related to the CPUC's broadband mapping efforts: Rob Osborn Broadband Deployment Coordinator robert.osborn@cpuc.ca.gov 916-327-7788 # **III. Consortia Primary and Fiscal Agent Contacts** | Consortium | Primary Contact | Fiscal Agent | |----------------------------------|--------------------------------|-------------------------------------| | Northeastern California Connect | Cathy Emerson | Jason Schwenkler | | | cmemerson@csuchico.edu | schwenkl@gic.csuchico.edu | | Consortium | 530-898-3862 | 530-898-4372 | | Unatata California Connact | Cathy Emerson | Jason Schwenkler | | Upstate California Connect | cmemerson@csuchico.edu | schwenkl@gic.csuchico.edu | | Consortium | 530-898-3862 | 530-898-4372 | | D 1 10 10 | Connie Stewart | Steven Karp | | Redwood Coast Connect | conniestew@humboldt.edu | Steven.karp@humboldt.edu | | Consortium | 707-826-3402 | 707-826-4190 | | G | Jodi Mulligan | Bill Mueller | | Connected Capital Area | Jodi.Mulligan@valleyvision.org | Bill.mueller@valleyvision.org | | Broadband Consortium | 916-325-1630 | 916-325-1630 | | T | Justin O'Neill | Deborah Hess | | Eastern Sierra Connect | justinthomasoneill@gmail.com | dmrcandd@iwvisp.com | | Consortium | 760-495-2959 | 760-446-1974 | | | Kathleen Haff | Shelly Hance | | Central Sierra Connect Consortia | haff.enterprises@gmail.com | shance@atcaa.org | | Central Sierra Connect Consortia | 209-595-9297 | 209-533-1397 | | | Randy Wagner | Randy Wagner | | Gold Country Broadband | randy@sedcorp.biz | randy@sedcorp.biz | | Consortium | 530-823-4703 | 530-823-4703 | | | Linda Best | Linda Best | | E D D | | | | East Bay Broadband Consortium | linda-best@comcast.net | linda-best@comcast.net | | | 925-246-1880 | 925-246-1880 | | Central Coast Broadband | Steve Blum | Ezequiel Vega | | Consortium | steveblum@tellusventure.com | ezequiel.vega@cityofwatsonville.org | | | 831-582-0700 | 831-768-3470 | | San Joaquin Valley Regional | Marianne Collins King | Shelby Gonzales | | Broadband Consortium | mcollinsking@csufresno.edu | sagonzales@csufresno.edu | | | 559- 347-3908 | 559- 278-0517 | | Inland Empire Regional | Martha van Rooijen | Lea Deesing | | Broadband Consortium | martha@mvrconsulting.com | smartriverside@riversideca.gov | | | 951-845-4391 | 951-826-5734 | | California's One Million New | Larry Ortega | Hyepin Im | | Internet Users Coalition | lortega@communityunion.org | hyepin@gmail.com | | michiet Osers Countion | 951-314-0331 | 213-985-1500 | | Los Angeles County Regional | Revlyn Williams | Diana Rodriguez | | Broadband Consortium | revlyn.williams@gmail.com | drodriguez@ypiusa.org | | Broadband Consortium | 323-592-1089 | 213-688-2802 | | San Diego Imperial Regional | Jennifer Henry Storm | Gary Knight | | Broadband Consortium | jh@sandiegobusiness.org | gknight@sdfutures.org | | Broadband Consortium | 619-615-2953 | (619) 269-1684 x218 | | Pacific Coast Regional | Bruce Stenslie | Bruce Stenslie | | Broadband Consortium | bruce.stenslie@edc-vc.com | bruce.stenslie@edc-vc.com | | | 805-794-0455 | 805-794-0455 | | North Day/North Ct D: 1 | Tom West | Steven Sharpe | | North Bay/North Coast Regional | tom@westfamily.org | Steve.sharpe@sonoma-county.org | | Broadband Consortium | 562-858-9378 | 707.565.7170 | | | Beverly Ducey | Randy Wagner | | Gold Country Consortium Tahoe | bev@tahoeprosperity.org | randy@sedcorp.biz | | Basin Project | 775-298-0267 | 530-823-4703 | | | | 330 023-1103 | # IV. Consortia Reports and Grant Payments The Consortia Grant program's requirements and disbursement process contained herein are in accordance with the guidance set forth in Decision (D.) 11-06-038, statewide procedures and processes, rules set forth in the State Administrative Manual, and by the State Controller's Office. Resolutions T-17349 and T-17355 approved a budget allowance of a maximum of \$150,000 per year per consortium for up to three years with no more than a total of \$450,000 per consortium, except for the Los Angeles County Regional Broadband Consortium which was awarded up to \$770,000 per year and a maximum of \$2.3 million for three years. In addition, Resolution T-17445 approved \$550,000 in grants for two additional Consortia (Broadband Consortium of the Pacific Coast and the North Bay/North Coast Broadband Consortium) for a two-year program cycle. Furthermore, a consortium is eligible to request supplemental funding of up to \$2,000 per person for up to five delegates to participate in the Annual Regional Consortia Learning Community Summit (Annual Consortia Summit) hosted by CD, with exception to the Los Angeles County Regional Broadband Consortium, because its grant award already includes funding to participate in the Annual Consortia Summit. ### A. Consortia Groups Quarterly Schedule - Group 1 Consortia groups approved on December 2, 2011 (approved in Resolution T-17349) - a. First Quarter: January March - b. Second Quarter: April June - c. Third Quarter: July September - d. Fourth Quarter: October December - 2. Group 2 Consortia groups approved on February 16, 2012 (approved in Resolution T-17355) - a. First Quarter: March May - b. Second Quarter: June August - c. Third Quarter: September November - d. Fourth Quarter: December February - 3. Group 3 Consortia groups approved on June 12, 2014 (approved in Resolution T-17445) a. First Quarter: July-September b. Second Quarter: October -December c. Third Quarter: January - March d. Fourth Quarter: April -June Quarterly progress reports are due five (5) days after the end of the period. #### B. Quarterly Progress Report A sample Quarterly Progress Report template (Attachment I, D.11-06-038) is included here as Appendix A. Quarterly Progress Reports shall be based upon the approved Action Plan, Work Plan, Consent Form, timelines, milestones, and costs identified in the application. Further, the Quarterly Progress Report should indicate the actual date of completion for each task/milestone as well as problems/issues encountered and the actions taken to resolve these problems/issues. The Quarterly Progress Report will be submitted and certified under penalty of perjury by using the *Quarterly Report and Payment Request Transmittal Letter and Declaration (see* Appendix B). Whether or not a progress payment is requested, a Quarterly Progress Report is required to be submitted five days after the end of the quarter to ensure activities and goals are on target with the approved Work Plans. Quarterly Progress Reports may be submitted electronically via email to the Consortia Grant Coordinator. All performance specified under the terms of any award shall be completed on or before the termination date of the award, as per the signed Consent Form between the recipient and the Commission. #### C. Disbursement of Annual Grant Funds Schedule Disbursements of the annual grant award will be made in the form of progress payments to the Fiscal Agent. The Consortium must first submit the Quarterly Progress Report to CD together with all requests for payment and reimbursement supported by invoices and receipts. Progress payments will not exceed an accumulated 25% of the total annual award value after the first quarter, 50% after the second quarter, 75% after the third quarter, and 100% after the fourth quarter. #### D. Establishing a CASF Bank Account CD staff strongly recommends that consortia fiscal agents establish a bank account solely for CASF deposits and expenditures to avoid co-mingling of other funding sources which will complicate accounting in the consortia program. ### E. Start-Up Costs and First Quarterly Progress Payment The grantee may request payment for start-up costs using supporting documentation such as receipts and/or invoices for services rendered. A start-up cost request is permitted prior to the first quarterly report and is limited to a maximum of 10% of the total first year award. When a 10% start-up costs payment request is submitted, the first quarterly progress payment schedule will be set at 15%. The remaining 15% of the first quarterly progress payment, or 25% if no start-up costs payment is requested, is also to be supported by documentation such as invoices and/or receipts for services rendered and must include submission of a quarterly progress report. The following table illustrates the disbursements of start-up costs and all subsequent progress payments: | Description | Payment Request Percentage | Required Documentation | |---|---|--| | Start-up costs | 10% | Receipts and/or invoices for
services rendered | | First Quarterly Progress Payment | Remaining 15% (if start-up costs payment is requested) -or- 25% (if no 10% start-up costs payment is requested) | Receipts and/or invoices for services rendered -and- Quarterly Progress Report | | Subsequent Quarterly Progress Payments (First year 2nd Qtr thru Third year 3rd Qtr) | 25% | Receipts and/or invoices for services rendered -and- Quarterly Progress Report | | | | • Receipts and/or invoices for | |-------------------------|------|--------------------------------| | Final Quarterly Payment | 250/ | services rendered | | (Third year 4th Qtr) | 25% | -and- | | | | Project Completion Report | ### F. Progress Payment Criteria In accordance with State procedures and rules, including the State Administrative Manual ¹ (SAM), the State Controller's Office (SCO), and the requirements set forth in Decision (D.) 11-06-038, a consortium must submit the Quarterly Progress Report to the Communications Division together with all payment requests supported by documentation such as receipts and/or invoices for services rendered in order to receive a progress payment. #### G. Final Payment and Project Completion Reports The Commission will require each consortium to submit a project completion report at the conclusion of its two or three-year grant award. The project completion report must indicate that the consortium accomplished all activities in its approved Work Plan and will be required before full payment of the remaining grant funds. The final payment will be equal to the outstanding balance due under the consortium grant or actual expenditures, whichever is less. The grantee's project completion report, including a final payment request form and documentation such as receipts and invoices, must be submitted to CD no later than 60 days after the project completion. In the event that the CASF Consortia Grant Account recipient fails to complete the project in accordance with the terms of approval granted by the Commission, the recipient will be required to reimburse some or all of the CASF Consortia Grant Account funds it received. ### H. Payee Data Record Prior to the issuance of the initial payment, a *Payee Data Record* Form STD 204 must be submitted to the Consortia Grant Coordinator (*see* Appendix C). This one-time ¹ State Administrative Manual, Chapter 8400, Disbursements, Part 8422.1, Invoices and Vouchers document will be used to set up the tracking of payments issued from the State to the consortia. Before a reimbursement can be issued, the Payee Data Record must be completed so that the CPUC Fiscal Office can input the important Federal Employee ID Number (FEID) info, etc. Print the form, complete it with a fiscal agent signature, and send the original with the initial payment request package (as explained in Section I) to CD. #### I. Payment Request Package The payment request package consists of the following documents: - 1. Consortium's *Quarterly Progress Report* (Appendix A) or *Project Completion Report* (used at time of final payment) - 2. Payment Request Cover Sheet (Appendix D-1) summarizing the expenses claimed from the spreadsheet with the subtotals of each expense category listed by consortium's Activities/Goals. Check the summation/calculations to ensure correct totals. - 3. *Payment Request* spreadsheet (Appendix D-2) is the main document for input and listing of expenses. Expenses should be filled to correspond to Work Plan Activities/Goals per your budgets and should be spread across the activities as appropriate. Check the summation/calculations to ensure correct totals. - 4. Travel Expense Claim form, when applicable. - a. Travel Expense Claim Form STD 262A (Appendix D-3) When travel expenses are claimed, a Travel Expense Claim Form STD 262A will be required. The per diem amounts are those negotiated and approved under the collective bargaining agreement(s) that are in use by State employees. Currently, the business and travel expense allowances are (effective January 2015): <u>Lodging</u>: \$90 maximum for most counties except: Napa, Riverside and Sacramento counties, \$95; Los Angeles, Orange and Ventura counties, \$120; Alameda, Monterey, San Diego, San Mateo and Santa Clara counties, \$125; San Francisco and the City of Santa Monica, \$150. Mileage: 57.5 cents per mile for personal vehicle travel. Meals: Breakfast \$7, lunch \$11, dinner \$23, incidentals \$5. When filing a claim for the annual *Learning Community Summit*, clearly indicate this trip in the description of *Purpose of Trip* (line 14) on the TEC form. (General CPUC travel reimbursement policies are included in Appendix D-4. Refer to above for current reimbursement rates.) - b. Excess Lodging Rate Request Form STD 255C (Appendix D-5), as needed, to pre-approve lodging above the county maximums allowed. Good faith effort to secure lodging at the established rates is expected. - 5. Receipts and/or invoices for services rendered shall be submitted as supporting documentation for expenses. #### J. Submission of Payment Request Package Consortia must submit the payment request packages to the Consortia Grant Coordinator together with the *Transmittal Letter and Declaration* (Appendix B) signed by the fiscal agent that, under penalty of perjury, the information provided therein is true and correct. The Consortia Grant Coordinator will review payment requests, comparing expenses against the consortia's approved budgets and the activities/accomplishments shown in the quarterly progress reports. The Consortia Grant Coordinator may request additional information regarding the progress reports and supporting documentation submitted with payment requests. The Consortia Grant Coordinator will submit payment voucher documents to the Commission's Fiscal Office. The Fiscal Office will review all payment voucher submissions for accuracy and completeness and, according to administrative policies, will schedule payments from the SCO to be issued to the consortia fiscal agents. Submit an original payment request package, either (preferably) electronically or via hard copy. Keep a copy for your files. Consortia fiscal agents should send the payment request package to: California Public Utilities Commission Communications Division Attn: CASF Consortia Grant Coordinator 505 Van Ness Avenue, 3rd flr. San Francisco, CA 94102-3298 #### K. Payment Processing Timeline Payment to consortia will adhere to the following timeline for processing CASF consortia payments: | Event | Payment Cycle 1
(Day/Month) | Payment Cycle 2
(Day/Month) | |--|--|--| | Payment request package due from consortium to Communications Division (CD) | 5 th of Month following
the end of Quarter | 19th of Month following the end of Quarter | | Payment authorization letter from CD to Fiscal Office ² | On 19 th of Month | On 3rd of Next Month | | Payment authorization submitted from Fiscal Office to State Controller's Office for payments | 20 th through 26 th of Month | 4th through 20th of Next Month | If any date in this payment schedule falls on a weekend or holiday, that date will be advanced to the next business day but the remaining dates in the payment schedule will remain unchanged. The SCO requires 14 to 21 days to issue payment from the day it receives payment requests. The SCO issues payments directly to the entity and address listed on the Payee Data Record. #### L. Reimbursement for Annual Consortia Summit Each consortium can claim reimbursement for travel expenses and per diem costs associated with each Annual Consortia Summit hosted by CD separate from the quarterly progress payment requests. The maximum reimbursement allowable under the Consortia Grant is \$2,000 per person for up to five delegates for each summit, for a total of up to \$10,000 per consortium annually. The consortium fiscal agent must complete TEC Form STD 262A, as described in Section I (Payment Request Package) above, as part of the Consortium's payment request. # V. Year 2 and 3 Budget Renewal To receive Year 2 and Year 3 funding of the budget allowance authorized by Resolution T-17349 for Group 1, Resolution T-17355 for Group 2, and Resolution T- ² The above schedule is contingent on each CASF consortium submitting clear, complete, and error-free invoices to CD. Additional time to process payments may be necessary and the timeline will be put on hold if CD finds problems with the submitted payment request package and/or supporting documentation. 17445 for Group 3 a consortium grantee must submit Work Plans for subsequent years by May 1st of each year. The work plans are subject to CD's review and approval. Staff will indicate approval via letter from CD's Director. # VI. Regular Meetings and Check-Ins #### A. All-Consortia Meetings CD's Consortia Grant Coordinator will schedule monthly conference calls with all consortia. Generally, these conference calls will take place on the second Thursday of each month. The Consortia Grant Coordinator will establish the agenda and seek input from the Consortia. Representatives from each consortium are encouraged to participate in the monthly conference calls. ### B. One-on-One Consortia Meetings The Consortia Grant Coordinator will set regular times to have a conference call with each consortium and periodically will travel to regions to attend workshops, conferences, or other consortia events. ### VII. CASF Webpage and Consortium Information # A. CPUC CASF Webpage - http://www.cpuc.ca.gov/casf On the CASF webpage, locate the Rural and Regional Urban Consortia Account link, where you will find each consortium's basic contact information uploaded onto individual subpages available for public view. The consortia subpages will include the approved action plans, work plans, and consortia website addresses (if available) so that regional information is easily accessible to website visitors interested in learning more about CASF broadband activities locally and around the state. Revised work plans will be posted to provide the general public with accurate information. ### B. Consortium Webpage and Public Notification of Events Event information about upcoming consortia public meetings or calendars and links to local news articles/press releases will be valuable to garner community participation and public support. Thus, we ask each consortium to post such information timely on their home websites. Maintaining current, relevant information is highly encouraged. # VIII. Changes to a Consortium's Action Plan A consortium must inform the Consortia Grant Coordinator as soon as possible of proposed changes to its action plan including its work plan, budget allocation, membership, and/or fiscal agent. Refer to Sections 4, 6, and 10 in D.11-06-038 which address such changes. Any change to the substantive terms and conditions underlying Commission approval of a grant must be communicated in writing to the CD Director at least 30 days before the anticipated change and may be subject to approval either by the Director or by Commission resolution before becoming effective. The Consortia Grant Coordinator will determine whether a proposed change is substantive requiring formal Commission approval and will advise the consortium accordingly. The following table shows typical changes and the actions to be taken to initiate review for approval. | Change | Consortia Action | CPUC Action | |--|--|--| | Work Plan / Action Plan – - Tasks - Activities - Deliverables - Timeline Coochar 2) Revision lift af substrates 3) If a strategy door before char Coochar Coo | tact the Consortia Grant ordinator about proposed nge ise document(s), uding proposed Budget fected by changes and mit to Grant Coordinator substantive change is nested, submit uments at least 30 days ore the anticipated nge to Consortia Grant ordinator with a cover or addressed to CD ector explaining nested change | Consortia Grant Coordinator determines whether proposed change is <i>substantive</i> requiring approval by Commission resolution A non-substantive change may be approved by the Consortia Grant Coordinator with an email confirmation to consortium If change is approved, a revised Work Plan and/or Action Plan added to consortium file Revised Work Plan and/or Action Plan posted on CPUC consortia sub-page | | Budget Allocation | Contact the Consortia Grant
Coordinator about proposed
change Revise budget document(s) Submit to Consortia Grant
Coordinator with a cover
letter explaining requested
change Contact the Consortia Grant | - Consortia Grant Coordinator reviews and may recommend modification - Emails confirmation of review to consortium | |--|--|--| | Designated Fiscal Agent – - Agency entity/organization - Representative/person | Coordinator about proposed change 2) For a new fiscal agent entity/organization, submit letter to the CD Director at least 30 days in advance of anticipated change explaining the change and new fiscal agent recommendation - New Attachment E form must be prepared when a new fiscal agent entity is proposed - Must include a description of the proposed fiscal agent entity/organization or a bio describing new representative's relevant experience 3) For a change in the fiscal agent representative, send email to the Consortia Grant Coordinator with message explaining change and the new contact information. | - Approval of a change in Fiscal Agent entity/organization is a <i>substantive change</i> requiring approval by Commission resolution - Consortia Grant Coordinator reviews the new Fiscal Agent entity and/or nominated representative's bio information and may recommend approval - A change of representative/person within the same Fiscal Agent entity may be approved by the Consortia Grant Coordinator with an email confirmation to consortium | | Official Membership – | For any change – 1) Revise membership list | - Consortia Grant Coordinator reviews changes | | - Add/remove agency or representative | Send to Consortia Grant Coordinator in email | - Emails confirmation of review and final recommendation to consortium | | - Change representative but not agency | explaining change | - Revised membership list added to the consortium file | | Key Contact for Consortium | |----------------------------| | - Representative | - 1) Send email to Consortia Grant Coordinator with message explaining change and the recommendation of new representative - 2) Include a bio or description of the new representative - Consortia Grant Coordinator reviews change - Emails confirmation of review and final recommendation to consortium - Revised contact added to consortium file and listed on the Consortia webpage # IX. Publicity and Acknowledgment In accordance with the requirements set forth in D.11-06-038, any publications, studies, or reports made possible or derived in whole or in part from the project and any news articles, brochures, seminars, or other promotional materials or media through which the Grantee publicizes the Project will acknowledge the CASF's Consortia program in the following manner: "Funding for this project has been provided in full or in part through a grant by the Rural and Urban Regional Broadband Consortia Grant Account of the California Advanced Services Fund, a program administered by the California Public Utilities Commission" # X. Sending Large Documents Using the CPUC's File Transfer Protocol (FTP) Server The Commission's firewall may prevent consortia from successfully sending large electronic data files over standard email services to the Consortia Grant Coordinator. Using the secure FTP Server will allow you to send files up to 2 GB in size. Go to: https://cpucftp.cpuc.ca.gov/ to initiate new user registration using your email address and follow the steps to complete your account set up. Thereafter, you can go to the hyperlink site, log in, attach files, and send them to the Consortia Grant Coordinator.